Desert Southwest Region Multiple System Transmission Rate Power Marketing Rates

April 23, 2003

Meeting Purpose Jack Murray

- To provide history—steps taken to date to design Multiple System Transmission Rate (MSTR)
- To discuss status of MSTR process
- To illustrate/discuss options for MSTR implementation
- To obtain customer feedback/input

Brief History

- Renewed interest by customers to investigate single DSW transmission rate
- Operationally 3 systems utilized as one match product pricing with operational realities
- Initial attempt: Combined total Revenue Requirements divided by un-pancaked reservations

More History

- Overall reservations (denominator)
 decreased-most customers saw significant
 & immediate increases vs. today's cost
- Investigated various calculations to mitigate cost increases

And Still More History

- Brought in Rates Managers from other WAPA regions to discuss – how to bring MSTR to Reality
 - Developed set of principles detailed discussion to follow
 - Basic concept—end state of a single unpancaked rate with mitigation of cost shifting
 - Using these principles, came up with a "convergence" model

One Last History Slide!

- Basic Premise of "Convergence"
 - Calculate a target rate that collects necessary revenue over five year evaluation period
 - Calculate difference between Today's cost and the target rate
 - Implement 20% (1/5) of the difference between today's cost and the target rate each year. (2/5 in year 2, 3/5 in year 3, etc.)

Possible Time Line

- Dependent on Customer Feedback/Input
- Additional Informal meetings (?)
- Assume additional Informal meeting in May and in June:
 - Public Information Forum Late July 03
 - Public Comment Forum Late August/Early Sept 03
 - Comment Period Ends Mid October 03

PRINCIPLES

Gloria Jordan

List of Principles

- > Eliminate Pan-caking Service Charges
- > Mitigate Cost Shifts to Customers
- > End State
- > Comparable Treatment
- > Increase Available Transmission Capacity (ATC)

List of Principles (continued)

- > Close to Industry Standards
- > Simple and Transparent
- > Project Financial Integrity
- > Ensure Repayment of Project

OVERVIEW OF RATE METHODOLOGIES

Bill Snowden

Pancaked Reservations

- Point of receipt on one system and point of delivery on a different system or
- Path which crosses to second system and back to the first
- · The rate is applied on a contract basis
- If a part of the contract is pancaked, the rate is applied as if all reservations are pancaked

Total Reservations Differences

- There are fewer total reservations when system is unpancaked
 - Duplicate CROD is eliminated where the MSTR is applied.

Six customers have reservations that are Pancaked

	Pancaked Res.	% of Delivery
APA	48,139 kW	21%
APPA-SWTA	72,690 kW	37%
APPA-Mesa	18,546 kW	15%
CAWCD	122,400 kW	100%
IID	120,000 kW	75%
USBR	25,673 kW	100%

MSTR Only vs. Convergence Method

- In MSTR Only all customers pay the MSTR each year
- · Convergence Method with two options
 - Apply the MSTR in the 1st Year
 - Apply the MSTR in the 5th Year

Why more than one method?

- Balancing the Principals
 - Eliminate pancaking
 - Mitigate cost shifts
 - Increase ATC
 - Simple & Transparent

MSTR Only

- All customers pay the same rate each year
- Rate is recalculated each year
- Similar to current rate calculation except on total system

Calculation of MSTR

- Total Revenue Requirement divided by Total Reservations
- Example: FY04
 - The sum of the Revenue Requirements for all projects is \$71,578,795
 - The sum of the unpancaked Reservations for all projects is 4,150,595 kW
 - The rate is \$71,578,795 / 4,150,595 kW / 12 or \$1.44 /kW-mo

MSTR ONLY SPREAD SHEET

- 1st block Revenue Requirements
- 2nd block: reservations with pancaking eliminated
- 3rd block: calculate rate for each year
- 4th block: Allocation percentages
- 5th block: Comparison to Revenue Requirements

Convergence Method

- Those customers with CROD which is currently pancaked, pay the MSTR in the year it is applied.
 - Pancaking is eliminated on these reservations
- Those customers with CROD which is not pancaked pay the step rate of the appropriate Project the first 4 years of the period.

Calculation of Rate Convergence Method

- Set up Spread sheet
 - 1st block: Revenue Requirements
 - 2nd block: Capacity Reservations
 - 3rd block: Calculation of yearly step rates

First, Estimate Target MSTR

Target MSTR must be large enough to insure collection equal to RR for each project for the 5 year period

Choose a number in the range of the MSTR Only yearly rates

For the values done in this study pick \$1.35

Next, Calculate difference between Target and FY03 Rates

- This must be done for each Project
- Example: FY04
 - PDP: FYO3 Rate is \$1.08 kW-mo
 - Target MSTR is \$ 1.35
 - The difference is \$ 0.27

FY03 Rates

 These rates are the basis for the Step rate for each project

• PDP = \$1.08 kW/mo

• CAP = \$0.82 kW/mo

• IP 230/345 kV = \$1.00 kW/mo

• IP 500 kV = \$1.44 kW/mo

Apply Discount or Adder to each Project Rate

- The discount is a per cent of the difference between the Target and Current Rate
- Example: 5 year period, use 20% per year
 - For PDP w/ a \$ 0.27 difference
 - The discount is \$0.22 for FY04 to get a rate of \$1.13.
 The FY05 discount is \$0.19 for a rate of \$1.19 Etc.
 - In the 5th year no discount is applied
- IP requires an adder
- Block 3 shows the calculated step rates after the discount

Calculate Revenue Allocation Percent for each Project

- The allocation percent :
 - Applicable Revenue Requirement divided by the Total Revenue Requirement for the Year
 - Example: Intertie Project for FY04
 - IP Revenue Requirement is \$ 33,247,603
 - Total Revenue Requirement is \$71,578,795
 - IP Allocation percent is 46.45%
 - Block 5 shows the Allocation % per year

Calculate Revenue allocated to each Project for applicable rate

- · Check Revenue recovery for period
- Sum the estimated Revenue for Projects

Compare the estimated revenue to the Revenue Requirement

- Block 6 shows estimates of Revenue Allocated, the Revenue Requirement and estimate of Over (Under) Collect for the period for each project
- Negative value in "Over (Under) Collect" column indicates "under" collection